

Who is bigger?

Today we are going

- to know about degrees of comparison of adjectives
- to read the text
- to do different exercises.

Who is bigger?

In the zoo you can see a giraffe and an elephant. The giraffe is tall and the elephant is tall. But the giraffe is taller than elephant. The giraffe is the tallest animal in the world (в мире).

You can see a tiger and a crocodile. They are dangerous(опасные). The tiger is more dangerous than the crocodile. The tiger is the most dangerous animal in the zoo.

Crocodiles are long (длинные) and pythons are long. But pythons are longer than crocodiles. The python is the longest animal in the zoo.

You can see many beautiful birds in the zoo. You can see an ostrich and a peacock. The peacock is more beautiful than the ostrich. The peacock is the most beautiful bird in the zoo.

Односложные прилагательные.

	Сравнительная степень	Превосходная степень
tall (высокий)	taller	the tallest
long (длинный)	longer	the longest
lazy (ленивый)	lazier	the laziest
big (большой)	bigger (больше)	the biggest (самый большой)

Многосложные прилагательные.

	Сравнительная степень	Превосходная степень
beautiful	more beautiful	the most beautiful
dangerous (опасный)	more dangerous (опаснее)	the most dangerous (самый опасный)

Исключения:

- Good – better – the best
- Bad – worse – the worst
- Many/much – more – the most
- Little – less – the least

Exercise 1.

За что люди могут любить своих животных?

Clever (умный) – cleverer – the cleverest

Kind kinder – the kindest

Funny funnier – the funniest

Pretty prettiest – the prettiest

Happy happier – the happiest

Strong stronger – the strongest

Fat fatter – the fattest

Curious more curious – the most curious

Exotic more exotic - the most exotic

Brave braver – the bravest

Beautiful more beautiful – the most beautiful.

Exercise 2.

Как дети могут похвастаться своими любимцами?

- My cat (small) Jeff's dog.
- My dog (fat) Beth's bird.
- My rabbit (clever) Len's mouse.
- My fish **is** (big) **than** Lee's parrot.
- My mouse (happy) Brett's cat.
- My parrot (pretty) Betty's fish.
- My bird (beautiful) Tom's rabbit.

My cat is bigger than Tom's rabbit.

Exercise 3.

Почему животные этих детей самые лучшие?

- My cat is (big) ---- *My cat is the biggest.*
 - My dog is (clever). *My dog is the cleverest.*
 - My rabbit is (fat) – *My rabbit is the fattest.*
- My parrot is (happy) – *My parrot is the happiest.*
- My mouse is (pretty) – *My mouse is the prettiest.*
 - My fish is (small) – *My fish is the smallest.*
- My bird is (beautiful) - *My bird is the most beautiful.*

(clever)
(lazy)

(fast)
(beautiful)

the wolf

- (funny)
- (dangerous)
- (strong)
- (curious)

- (small)
- (big)

**Thank you for the
lesson.**